

1

2

3 **A facile Q-RT-PCR assay for monitoring SARS-CoV-2 growth in cell culture**

4

5 Christian Shema Mugisha ^{1,*}, Hung R. Vuong ^{1,*}, Maritza Puray-Chavez ¹, Sebla B. Kutluay¹

6

7 ¹ Department of Molecular Microbiology, Washington University School of Medicine, Saint Louis,
8 MO 63110, USA

9

10

11 Correspondence: Kutluay@wustl.edu

12 *** Equal contributions**

13

14

15

16

17

18

19 **Abstract**

20 Severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2), the etiological agent of the
21 ongoing COVID-19 pandemic, has infected millions within just a few months and is continuing to
22 spread around the globe causing immense respiratory disease and mortality. Assays to monitor
23 SARS-CoV-2 growth depend on time-consuming and costly RNA extraction steps, hampering
24 progress in basic research and drug development efforts. Here we developed a facile Q-RT-
25 PCR assay that bypasses viral RNA extraction steps and can monitor SARS-CoV-2 replication
26 kinetics from a small amount of cell culture supernatants. Using this assay, we screened the
27 activities of a number of entry, SARS-CoV-2- and HIV-1-specific inhibitors in a proof of concept
28 study. In line with previous studies which has shown that processing of the viral Spike protein by
29 cellular proteases and endosomal fusion are required for entry, we found that E64D and
30 apilimod potently decreased the amount of SARS-CoV-2 RNA in cell culture supernatants with
31 minimal cytotoxicity. Surprisingly, we found that macropinocytosis inhibitor EIPA similarly
32 decreased viral RNA in supernatants suggesting that entry may additionally be mediated by an
33 alternative pathway. HIV-1-specific inhibitors nevirapine (an NNRTI), amprenavir (a protease
34 inhibitor), and ALLINI-2 (an allosteric integrase inhibitor) modestly inhibited SARS-CoV-2
35 replication, albeit the IC_{50} values were much higher than that required for HIV-1. Taken together,
36 this facile assay will undoubtedly expedite basic SARS-CoV-2 research, be amenable to mid-
37 throughput screens to identify chemical inhibitors of SARS-CoV-2, and be applicable to a broad
38 number of RNA and DNA viruses.

39

40

41

42 **Importance**

43 Severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2), the etiological agent of the
44 COVID-19 pandemic, has quickly become a major global health problem causing immense
45 respiratory disease and social and economic disruptions. Conventional assays that monitor
46 SARS-CoV-2 growth in cell culture rely on costly and time-consuming RNA extraction
47 procedures, hampering progress in basic SARS-CoV-2 research and development of effective
48 therapeutics. Here we developed a facile Q-RT-PCR assay to monitor SARS-CoV-2 growth in
49 cell culture supernatants that does not necessitate RNA extraction, and is as accurate and
50 sensitive as existing methods. In a proof-of-concept screen, we found that E64D, apilimod, EIPA
51 and remdesivir can substantially impede SARS-Cov-2 replication providing novel insight into
52 viral entry and replication mechanisms. This facile approach will undoubtedly expedite basic
53 SARS-CoV-2 research, be amenable to screening platforms to identify therapeutics against
54 SARS-CoV-2 and can be adapted to numerous other RNA and DNA viruses.

55

56

57

58

59

60

61

62

63 **Observation**

64 Severe acute respiratory syndrome coronavirus, SARS-CoV-2, the causative agent of the
65 ongoing COVID-19 pandemic, is continuing to cause substantial morbidity and mortality around
66 the globe (1, 2). Currently, there are no clinically approved countermeasures available for
67 COVID-19 and the lack of a simple assay to monitor virus growth that can be used in basic
68 SARS-CoV-2 research as well as drug screens is slowing progress in this area. Current Q-RT-
69 PCR methods to quantify SARS-CoV-2 growth in cell culture supernatants rely on time-
70 consuming and costly RNA extraction protocols (3). In this study, we developed a facile Q-RT-
71 PCR assay that bypasses the RNA extraction steps, can detect viral RNA from as little as 5 μ L
72 of cell culture supernatants and works equally well with TaqMan and SYBR-Green-based
73 detection methods.

74 A widely used assay to measure virus growth in the retrovirology field relies on determining the
75 activity of reverse transcriptase enzyme from a small amount of cell culture supernatants (4),
76 and we reasoned that we could adapt this approach to monitor SARS-CoV-2 growth. First, we
77 tested whether the more stringent lysis conditions used to inactivate SARS-CoV-2 would
78 interfere with the subsequent Q-RT-PCR step and affect the broad dynamic range obtained
79 typically from purified RNAs. To do so, 5 μ L of serially diluted SARS-CoV-2 N-specific RNA
80 standards were mixed with 2x RNA lysis buffer (2% Triton X-100, 50 mM KCl, 100 mM TrisHCl
81 pH7.4, 40% glycerol, 0.4 U/ μ L of SuperaseIN (Life Technologies)), followed by addition of 90 μ L
82 of 1X core buffer (5 mM $(\text{NH}_4)_2\text{SO}_4$, 20 mM KCl and 20 mM Tris-HCl pH 8.3). 8.5 μ L of the
83 diluted samples were each added in a reaction mix containing 10 μ L of a 2x TaqMan RT-PCR
84 mix, 0.5 μ L of a 40x Taqman RT enzyme mix (containing ArrayScript™ UP Reverse
85 Transcriptase, RNase Inhibitor), and 1 μ L of primer/probe mix (2 μ M Taqman Probe (/5'-
86 FAM/TCAAGGAAC/ZEN/AACATTGCCAA/3' Iowa Black FQ/) and 10 μ M each of SARS-Cov-2
87 NC forward and reverse primers (5'- ATGCTGCAATCGTGCTACAA and 5'-

88 GACTGCCGCCTCTGCTC)) in a final reaction volume of 20 μ L. The reactions were ran using
89 the following cycling parameters: 48 °C for 15 min, 95°C for 10 min, 50 cycles of 95°C for 15sec
90 and 60°C for 1 min of signal acquisition. We found that the modified sample preparations did not
91 impact the sensitivity, efficiency or the dynamic range of the Q-RT-PCR assay as evident in the
92 virtually identical cycle threshold (Ct) values obtained for a given RNA concentration and the
93 similar slopes of linear regression curves (Fig. 1A).

94 To determine whether this approach would work equally well for virus preparations, 100 μ L of
95 virus stock (1.4×10^5 pfu) was lysed via the addition of an equal volume of buffer containing 40
96 mM TrisHCl, 300 mM NaCl, 10 mM MgCl₂, 2% Triton X-100, 2 mM DTT, 0.4 U/ μ L SuperIN
97 RNase Inhibitor, 0.2% NP-40. RNA was then extracted using the Zymo RNA clean and
98 concentrator™-5 kit and was serially diluted afterwards. In parallel, 5 μ L of virus stock and its
99 serial dilutions prepared in cell culture media were lysed in 2X RNA lysis buffer and processed
100 as above. Samples were analyzed by Q-RT-PCR alongside with RNA standards. We found that
101 the modified assay performed equivalently well, if not better, with a similarly broad dynamic
102 range (Fig. 1B).

103 We next used this assay to monitor virus growth on infected Vero cells. Supernatants containing
104 virus collected at various times post infection were either used to extract viral RNA or subjected
105 to Q-RT-PCR directly as above. The modified assay yielded virtually identical number of
106 copies/mL of SARS-CoV-2 RNA in cell culture supernatants even at low concentrations of viral
107 RNAs (Fig. 1C). Collectively, these results suggest that RNA extraction from cell culture
108 supernatants can be bypassed without any compromise on the sensitivity or the dynamic range
109 of Q-RT-PCR detection.

110 Next, we wanted to test whether this assay could work equally well with SYBR-Green-based
111 detection methods. In addition to the N primer pair used in the above TaqMan-based assays,

112 we utilized the N2 primer set designed by CDC and targeting the N region of the SARS-CoV-2
113 genome (F: 5'-TTACAAACATTGGCCGCAA and R: 5'- GCGCGACATTCCGAAGAA). Serially
114 diluted RNA standards were processed in RNA lysis and core buffers, and 7.5 uL of each
115 dilution was used in a 20 uL SYBR-Green Q-RT-PCR reaction containing 10µL of a 2X
116 POWERUP SYBR Green mix (Life Technologies ref: A25742), 1.25units/ µL of MultiScribe
117 Reverse Transcriptase (Applied Biosystems), 1X random primers and 0.25 µM each of F and R
118 primers. Both primer pairs yielded reasonably broad dynamic ranges, but were modestly less
119 sensitive than TaqMan-based assays with a detection limit of ~3500 RNA copies/mL (Fig. 1D).
120 In the following experiments, we decided to use the N2 primer set as it appeared to have a
121 modestly enhanced sensitivity and efficiency overall (Fig. 1D).

122 One immediate application of this simplified assay is screening platforms given the ability to
123 determine virus growth in small quantities of cell culture media. To demonstrate this, we next
124 conducted a proof-of-concept drug screen to validate the antiviral activities of various
125 compounds that have been reported to inhibit SARS-CoV-2 and HIV-1 replication as well as
126 non-specific entry inhibitors (Table S1). Vero E6 cells plated in 96-well plates were infected in
127 the presence of varying concentrations of the indicated compounds. Viral RNA in cell culture
128 supernatants was quantified by the SYBR-Green-based Q-RT-PCR assay as above at 6, 24
129 and 48 hpi. Compound cytotoxicity was assessed in parallel by the RealTime-Glo™ MT Cell
130 Viability Assay (Promega). While viral RNA was at background levels at 6 hpi (data not shown),
131 we found that, at 24hpi, remdesivir (inhibitor of RNA-dependent RNA polymerase, (5)), E64D
132 (inhibitor of the endosomal protease cathepsin B, K and L), and apilimod (PIKfyve inhibitor
133 resulting in endosomal trafficking defects, (6, 7)) substantially decreased SARS-CoV-2 viral
134 RNAs in supernatants (Fig. 2). IC₅₀ values of these compounds (2.8 µg/mL (remdesivir), 3.3 µM
135 (E64D) and 12nM (apilimod)) were within the same range of published IC₅₀ values of these
136 compounds (6-8) (Fig. 2). Similar results were obtained at 48 hpi, albeit E64D and apilimod

137 appeared to be less potent at this time point either due to virus overgrowth or compound
138 turnover (data not shown). We found that EIPA, which inhibits Na^+/H^+ exchanger and
139 macropinocytosis, substantially decreased viral RNA in supernatants at sub-cytotoxic levels
140 (Fig. 2D), suggesting that macropinocytosis may contribute to viral entry and/or subsequent
141 steps in virus replication. HIV-1 specific inhibitors nevirapine, amprenavir and ALLINI-2
142 modestly inhibited SARS-CoV-2 replication without apparent cytotoxicity at high concentrations,
143 albeit the concentrations required for this inhibition were much higher than those that inhibit
144 HIV-1 (Fig. S1). Overall, these findings demonstrate that this miniaturized assay can be adapted
145 for screening platforms and support previous reports which demonstrated that SARS-CoV-2
146 entry is dependent on processing of the Spike protein by cellular proteases and requires
147 endosomal fusion (7, 9, 10).

148 In conclusion, we have developed a facile Q-RT-PCR assay to monitor the kinetics of
149 SARS-CoV-2 growth in cell culture supernatants bypassing the time consuming and costly RNA
150 extraction procedures. This facile assay will undoubtedly expedite basic SARS-CoV-2 research,
151 might be amenable to mid- to high-throughput screens to identify chemical inhibitors of SARS-
152 CoV-2 and can be applicable to the study of numerous other RNA and DNA viruses.

153

154 **ACKNOWLEDGEMENTS**

155 We thank members of the Diamond, Whelan, Boon and Amarasinghe labs for their generosity in
156 providing reagents and support. This study was supported by Washington University startup
157 funds to SBK, NIH grant U54AI150470 (the Center for HIV RNA Studies) to SBK, NSF grant
158 DGE-1745038 to HRV and Stephen I. Morse fellowship to MPC.

159

160 REFERENCES

- 161 1. **Wu F, Zhao S, Yu B, Chen YM, Wang W, Song ZG, Hu Y, Tao ZW, Tian JH, Pei YY,**
162 **Yuan ML, Zhang YL, Dai FH, Liu Y, Wang QM, Zheng JJ, Xu L, Holmes EC, Zhang**
163 **YZ.** 2020. A new coronavirus associated with human respiratory disease in China.
164 *Nature* **579**:265-269.
- 165 2. **Zhou P, Yang XL, Wang XG, Hu B, Zhang L, Zhang W, Si HR, Zhu Y, Li B, Huang**
166 **CL, Chen HD, Chen J, Luo Y, Guo H, Jiang RD, Liu MQ, Chen Y, Shen XR, Wang X,**
167 **Zheng XS, Zhao K, Chen QJ, Deng F, Liu LL, Yan B, Zhan FX, Wang YY, Xiao GF,**
168 **Shi ZL.** 2020. A pneumonia outbreak associated with a new coronavirus of probable bat
169 origin. *Nature* **579**:270-273.
- 170 3. **Chan JF, Yip CC, To KK, Tang TH, Wong SC, Leung KH, Fung AY, Ng AC, Zou Z,**
171 **Tsoi HW, Choi GK, Tam AR, Cheng VC, Chan KH, Tsang OT, Yuen KY.** 2020.
172 Improved Molecular Diagnosis of COVID-19 by the Novel, Highly Sensitive and Specific
173 COVID-19-RdRp/Hel Real-Time Reverse Transcription-PCR Assay Validated In Vitro
174 and with Clinical Specimens. *J Clin Microbiol* **58**.
- 175 4. **Pizzato M, Erlwein O, Bonsall D, Kaye S, Muir D, McClure MO.** 2009. A one-step
176 SYBR Green I-based product-enhanced reverse transcriptase assay for the quantitation
177 of retroviruses in cell culture supernatants. *J Virol Methods* **156**:1-7.
- 178 5. **Sheahan TP, Sims AC, Leist SR, Schafer A, Won J, Brown AJ, Montgomery SA,**
179 **Hogg A, Babusis D, Clarke MO, Spahn JE, Bauer L, Sellers S, Porter D, Feng JY,**
180 **Cihlar T, Jordan R, Denison MR, Baric RS.** 2020. Comparative therapeutic efficacy of
181 remdesivir and combination lopinavir, ritonavir, and interferon beta against MERS-CoV.
182 *Nat Commun* **11**:222.
- 183 6. **Kang Y-L, Chou Y-Y, Rothlauf PW, Liu Z, Soh TK, Cureton D, Case JB, Chen RE,**
184 **Diamond MS, Whelan SPJ, Kirchhausen T.** 2020. Inhibition of PIKfyve kinase
185 prevents infection by EBOV and SARS-CoV-2. *bioRxiv*
186 doi:10.1101/2020.04.21.053058;2020.2004.2021.053058.
- 187 7. **Ou X, Liu Y, Lei X, Li P, Mi D, Ren L, Guo L, Guo R, Chen T, Hu J, Xiang Z, Mu Z,**
188 **Chen X, Chen J, Hu K, Jin Q, Wang J, Qian Z.** 2020. Characterization of spike
189 glycoprotein of SARS-CoV-2 on virus entry and its immune cross-reactivity with SARS-
190 CoV. *Nat Commun* **11**:1620.
- 191 8. **Wang M, Cao R, Zhang L, Yang X, Liu J, Xu M, Shi Z, Hu Z, Zhong W, Xiao G.** 2020.
192 Remdesivir and chloroquine effectively inhibit the recently emerged novel coronavirus
193 (2019-nCoV) in vitro. *Cell Res* **30**:269-271.
- 194 9. **Shang J, Wan Y, Luo C, Ye G, Geng Q, Auerbach A, Li F.** 2020. Cell entry
195 mechanisms of SARS-CoV-2. *Proc Natl Acad Sci U S A* **117**:11727-11734.
- 196 10. **Hoffmann M, Kleine-Weber H, Schroeder S, Kruger N, Herrler T, Erichsen S,**
197 **Schiergens TS, Herrler G, Wu NH, Nitsche A, Muller MA, Drosten C, Pohlmann S.**
198 2020. SARS-CoV-2 Cell Entry Depends on ACE2 and TMPRSS2 and Is Blocked by a
199 Clinically Proven Protease Inhibitor. *Cell* **181**:271-280 e278.
- 200

201

202

203 **FIGURE LEGENDS**

204 **Fig 1. Development of a facile Q-RT-PCR assay for SARS-CoV-2 viral RNA detection in**
205 **cell culture supernatants.** (A) Serially diluted RNA standards were either directly subjected to
206 Q-RT-PCR or processed as in the modified protocol detailed in the text prior to Q-RT-PCR. Log₂
207 (copies) are plotted against the cycle threshold (Ct) values. Linear regression analysis was done
208 to obtain the equations. Data show the average of three independent biological replicates. Error
209 bars show the SEM. (B) Comparison of the efficiency and detection ranges for quantifying
210 SARS-CoV-2 RNA using purified RNA or lysed supernatants from virus stocks. Data are derived
211 from three independent replicates. Error bars show the SEM. (C) Vero E6 cells were infected at
212 an MOI of 0.01 and cell culture supernatants were analyzed for SARS-CoV-2 RNA following the
213 conventional RNA extraction protocol vs. the modified protocol developed herein at various
214 times post infection. Cell-associated viral RNA was analyzed in parallel following RNA extraction
215 for reference. Data are from three independent biological replicates. Error bars show the SEM.
216 (D) Illustration of the efficiency and detection ranges of Taqman-based and SYBR-Green-based
217 Q-RT-PCR quantifying known amounts of SARS-CoV-2 RNA. Data is from 2-3 independent
218 replicates. Error bars show the SEM.

219 **Fig 2. A compound screen to validate SARS-CoV-2-specific inhibitors and entry**
220 **pathways.** Vero E6 cells were infected with SARS-CoV-2 at an MOI of 0.01 and inhibitors were
221 added concomitantly at concentrations shown in the figures following virus adsorption.
222 Supernatants from infected cells were lysed and used in a SYBR-Green based Q-RT PCR to
223 quantify the viral RNA in cell culture supernatants. Compound cytotoxicity was monitored by
224 RealTime-Glo™ MT Cell Viability Assay Kit (Promega) in parallel plates. Data show the
225 cumulative data from 2-5 independent biological replicates. Error bars show the SEM.

226 **Fig S2. A screen to test the antiviral activities of various HIV-1-specific inhibitors.** Vero E6
227 cells were infected with SARS-CoV-2 at an MOI of 0.01 and inhibitors were added
228 concomitantly at concentrations shown in the figures following virus adsorption. Supernatants
229 from infected cells were lysed and used in a SYBR-Green based Q-RT PCR to quantify the viral
230 RNA in cell culture supernatants. Compound cytotoxicity was monitored by RealTime-Glo™ MT
231 Cell Viability Assay Kit (Promega) in parallel plates. Data show the cumulative data from 2-3
232 independent biological replicates. Error bars show the SEM.

233

Figure 1

Figure 2

Figure S1